
package com.example.dialogov1;

import android.app.AlertDialog;
import android.app.AlertDialog.Builder;
import android.app.Dialog;
import android.app.DialogFragment;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.DialogInterface;
import android.os.Bundle;
import android.util.Log;
import android.widget.Toast;
/*
 * Dejaremos que nos pasen el número de botones 1,2,3 y el título y el mensaje , y el tipo (1,2
(opciones Radio),3 (opciones Check),4 (Texto))
 */
public class VentanaDialogo extends DialogFragment {

/**
 * Constantes para las diferentes situaciones
 */
final int ALERTAOK = 1;
final int ALERTASINO = 2;
final int ALERTASINOCANCEL = 3;
final int ALERTARATIO = 4;
final int ALERTACHECK= 5;
final int BARRAPROGRESO1 = 6;
final int BARRAPROGRESO2 = 7;
final int DIALOGOHORA = 8;
final int DIALOGOFECHA = 9;

/**
 * Atributos de la clase
 *
 */
/**
 * tipo representa el botón que ha generado la llamada a crear una ventana diálogo
 */
private int tipo;
/**
 *Titulo es el título de la caja de diálogo
 */
private String titulo;
/**
 * msj es la caja de diálogo que queremos visualizar y personalizar
 */
private Builder msj;
private ProgressDialog progreso;

/**
 * Vectores con opciones para el caso de opciones múltiples
 */
CharSequence[] sexo={"Hombre","Mujer","Prefiero no contestar"};
CharSequence[] idiomas={"Español","Inglés","Alemán","Rumano"};
boolean []idiomasSeleccionados = new boolean[idiomas.length];

public static VentanaDialogo inicializaVentana(int tipo, String titulo, String mensaje){
Log.i("inicializaVentana","haciendo poco");
VentanaDialogo v = new VentanaDialogo();
Bundle parametros = new Bundle();
Log.i("Depurando","en el estatico de inicializaVentana");
parametros.putInt("tipo",tipo);
parametros.putString("titulo",titulo);
parametros.putString("mensaje",mensaje);

v.setArguments(parametros);
return v;

}
@Override
public Dialog onCreateDialog(Bundle instancia) {

// TODO Auto-generated method stub
titulo = getArguments().getString("titulo");

tipo = getArguments().getInt("tipo");

msj = new AlertDialog.Builder(getActivity());
progreso = new ProgressDialog(getActivity());

Log.i("Depurando","En on CreateDialog ");
switch (tipo){
case ALERTAOK://Ventana tipo OK

Log.i("Depurando","En on CreateDialog CAso 1 ");
alertaOk();
return msj.create();

case ALERTASINO://Ventana tipo SI NO
alertaSiNo();
return msj.create();

case ALERTASINOCANCEL://Ventana de tipo Si NO CANCEL
alertaSiNoCancel();
return msj.create();

case ALERTARATIO://Ventana de tipo opciones Ratio
Log.i("VentanaDialogo","en el switch caso 4");
alertaOpcionesRatio();
return msj.create();

case ALERTACHECK://Ventana de tipo Opciones Check
alertaOpcionesCheck();
return msj.create();

case BARRAPROGRESO1:
Log.i("OnCreateDialog","Dentro de opcion 6 antes de ir al progress");
progress1();
return progreso;

case BARRAPROGRESO2:
progress2();
return progreso;

case DIALOGOHORA:
alertaHora();
return msj.create();

case DIALOGOFECHA:
alertaFecha();
return msj.create();

}
return null;

}

private void alertaFecha() {
// TODO Auto-generated method stub

}

private void alertaHora() {
// TODO Auto-generated method stub

}

private void progress2() {
// TODO Auto-generated method stub

}

private void progress1(){

}

private void alertaOpcionesCheck() {
// TODO Auto-generated method stub
msj.setTitle(titulo)
 .setMultiChoiceItems(idiomas, idiomasSeleccionados, new

DialogInterface.OnMultiChoiceClickListener() {

@Override
public void onClick(DialogInterface dialog, int which, boolean isChecked) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionCheck(idiomas,idiomasSeleccionados);

}
});
}

private void alertaOpcionesRatio() {
// TODO Auto-generated method stub

msj.setTitle(titulo)
 .setSingleChoiceItems(sexo,-1,new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int elemento) {

// TODO Auto-generated method stub

((Dialogo)getActivity()).opcionRatio(sexo[elemento]);
}

});
}

private void alertaSiNoCancel() {
// TODO Auto-generated method stub
Log.i("Depurando","configurando el alertDialog ");
msj.setTitle(titulo)
.setMessage("Quieres guardar los cambios")
.setPositiveButton("OK",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionSI(tipo);

}
})
.setNegativeButton("NO",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionNO(2);

}
 })
 .setNeutralButton("CANCEL",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionCancel();

}
 });

}

private void alertaSiNo() {
// TODO Auto-generated method stub
Log.i("Depurando","configurando el alertDialog ");
msj.setTitle(titulo)
.setMessage("Indica la opción mas adecuada")
.setPositiveButton("OK",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionSI(tipo);

}
})
.setNegativeButton("NO",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionNO(2);

}
 });

}

private void alertaOk() {
// TODO Auto-generated method stub
Log.i("Depurando","configurando el alertDialog ");
msj.setTitle(titulo)
.setMessage("Sólo puedes darte por enterado")
.setPositiveButton("OK",new DialogInterface.OnClickListener() {

@Override
public void onClick(DialogInterface dialog, int which) {

// TODO Auto-generated method stub
((Dialogo)getActivity()).opcionSI(tipo);

}
});
Log.i("Depurando","Alert Dialog configurado ");

}
}

